Addendum to the # Exceptional Events Demonstration for 2015 Ozone Exceedance in Washoe County from the 2015 California Wildfires August 21, 2015 Submitted to U.S. EPA Region 9 March 17, 2017 # Prepared by: Washoe County Health District Air Quality Management Division P.O. Box 11130 Reno, Nevada 89520-0027 (775) 784-7200 OurCleanAir.com # TABLE OF CONTENTS | 1.0 NARRATIVE CONCEPTUAL MODEL AND EVENT SUMMARY | 1 | |---|----| | 1.1 Regional Description | | | 1.2 Overview of Monitoring Network | | | 1.3 Characteristics of Non-Event Ozone Formation | | | 2.0 EXCEPTIONAL EVENT SUMMARY | 2 | | 2.1 Exceptional Events Definition and Demonstration Criteria | 2 | | 2.2 Statement of Purpose | | | 2.3 Summary of Event | | | Daily Event Summaries | | | 2.4 Event Related Concentrations | | | 2.5 Meteorological Conditions | | | Event Weather Summary | | | 2.6 Meteorological Assessment of Smoke Influence in Northwestern Nevada | | | 2.7 Media Coverage | | | 3.0 CLEAR CAUSAL RELATIONSHIP | 36 | | 3.1 Introduction | | | 3.2 Comparison of Event-Related Concentrations with Historical Concentrations | | | 3.3 Tier 2 Approach | | | Key Factor #1 | | | Key Factor #2 | | | 3.4 Additional Tier 2 Evidence | | | Trajectory Analysis | | | Concentrations of Supporting Measurements | | | PM _{2.5} Speciation Data | | | PM _{2.5} and Carbon Monoxide Correlation | | | 3.5 Clear Causal Relationship Conclusion | | | 4.0 NATURAL EVENT | 61 | | 5.0 NOT REASONABLY CONTROLLABLE OR PREVENTABLE | 62 | | 6.0 CONCLUSIONS AND RECOMMENDATIONS | 63 | # LIST OF FIGURES | Figure 2.1: Location of Large Fire Locations in Oregon 2015 | 4 | |---|-----| | Figure 2.2: Location of Large Fire Locations in Washington 2015 | | | Figure 2.3: Location of California Wildland Fires August 16, 2015 | | | Figure 2.4: Satellite Image of the California and Pacific Northwest Wildfires August 16, 2015. | | | Figure 2.5: AirNow Tech Image of Active Fires, Smoke Plumes, and O ₃ Concentrations | | | throughout the Pacific Northwest August 16, 2015 | 9 | | Figure 2.6: HMS Smoke Plume Map August 16, 2015 | | | Figure 2.7: Satellite Smoke Text Product August 16, 2015 | | | Figure 2.8: Location of California Wildland Fires August 17, 2015 | | | Figure 2.9: Satellite Image of the California and Pacific Northwest Wildfires | | | August 17, 2015 | .14 | | Figure 2.10: AirNow Tech Image of Active Fires, Smoke Plumes, and O ₃ Concentrations | | | throughout the Pacific Northwest August 17, 2015 | .15 | | Figure 2.11: HMS Smoke Plume Map August 17, 2015 | | | Figure 2.12: Satellite Smoke Text Product August 17, 2015 | | | Figure 2.13: Location of California Wildland Fires August 18, 2015 | | | Figure 2.14: Satellite Image of the California and Pacific Northwest Wildfires | | | August 18, 2015 | .20 | | Figure 2.15: AirNow Tech Image of Active Fires, Smoke Plumes, and O ₃ Concentrations | | | throughout the Pacific Northwest August 18, 2015 | .21 | | Figure 2.16: HMS Smoke Plume Map August 18, 2015 | | | Figure 2.17: Satellite Smoke Text Product August 18, 2015 | | | Figure 2.18: Media Coverage August 18, 2015 | | | Figure 2.19: Location of California Wildland Fires August 19, 2015 | | | Figure 2.20: Satellite Image of the California and Pacific Northwest Wildfires | | | August 19, 2015 | .27 | | Figure 2.21: AirNow Tech Image of Active Fires, Smoke Plumes, and O ₃ Concentrations | | | throughout the Pacific Northwest August 19, 2015 | .28 | | Figure 2.22: HMS Smoke Plume Map August 19, 2015 | | | Figure 2.23: Satellite Smoke Text Product August 19, 2015 | | | Figure 2.24: Media Coverage August 19, 2015 | | | Figure 2.25: Reno3 O ₃ , NOx, and PM _{2.5} Hourly Concentrations for August 14-28, 2015 | | | Figure 2.26: Sparks, Incline, Lemmon Valley, South Reno, and Toll O ₃ and PM _{2.5} Hourly | | | Concentrations for August 14-28, 2015 | | | Figure 3.1: Reno3 8-Hour Daily Ozone Season Maximums June-August, 2010-2015 | | | Figure 3.2: Reno3 8-Hour Ozone Daily Maximums June-August, 2010-2015 | | | Figure 3.3: Percentiles for Hourly Seasonal Ozone for 2010-2014 with August 18, 2015 | | | Figure 3.4: Percentiles for Hourly Seasonal Ozone for 2010-2014 with August 19, 2015 | | | Figure 3.5: 72-Hour Backward HYSPLIT Trajectory and Smoke Plume August 18, 2015 | | | Figure 3.6: National Weather Service (Reno) Area Forecast Discussion for August 18, 2015 | | | Figure 3.7: 72-Hour Backward HYSPLIT Trajectory and Smoke Plume August 19, 2015 | | | Figure 3.8: National Weather Service (Reno) Area Forecast Discussion for August 19, 2015 | | | Figure 3.9: Reno3 24-Hour PM _{2.5} Averages for August 2011-2015 | | | Figure 3.10: Elemental and Organic Carbon Concentrations during the 2015 Wildfires | | | Figure 3.11: | Hourly Reno3 PM _{2.5} and CO for August 18, 2015 | 58 | |--------------|---|----| | • | Hourly Reno3 PM _{2.5} and CO for August 19, 2015 | | | • | Hourly Reno3 PM _{2.5} and CO for August 21, 2015 | | # LIST OF TABLES | Table 2.1: 8-hour O ₃ Concentrations (ppm) | 32 | |--|----| | Table 2.2: Temperature and Wind Speed on Exceptional Events and Non-Event Days | | | Table 3.1: Q/D Calculations for Monday, August 17, 2015 | 42 | | Table 3.2: Q/D Calculations for Tuesday, August 18, 2015 | | | Table 3.3: Q/D Calculations for Wednesday, August 19, 2015 | | | Table 3.4: Q/D Calculations for Thursday, August 20, 2015 | | | Table 3.5: Q/D Calculations for Friday, August 21, 2015 | 46 | #### **ACRONYMS** AQI Air Quality Index AQMD Washoe County Health District, Air Quality Management Division AQS Air Quality System CAA Clean Air Act CFR Code of Federal Regulations CO Carbon Monoxide EC Elemental Carbon EE Exceptional Event EER Exceptional Events Rule EPA U.S. Environmental Protection Agency °F Degrees Fahrenheit HA 87 Hydrographic Area 87 HYSPLIT Hybrid Single-Particle Lagrangian Integrated Trajectory km Kilometers μg/m³ Micrograms per cubic meter NAAQS National Ambient Air Quality Standards NCore National Core Multi-Pollutant Monitoring Station NO₂ Nitrogen Dioxide NOx Nitrogen Oxides NWS National Weather Service OC Organic Carbon O_3 Ozone PST Pacific Standard Time PM Particulate Matter PM_{2.5} Particulate Matter less than or equal to 2.5 microns in aerodynamic diameter PM₁₀ Particulate Matter less than or equal to 10 microns in aerodynamic diameter ppm Parts Per Million SLAMS State and Local Air Monitoring Station SO₂ Sulfur Dioxide TSP Total Suspended Particles UTC Coordinated Universal Time VMT Vehicle Miles Traveled VOC Volatile Organic Compounds ## 1.0 NARRATIVE CONCEPTUAL MODEL # 1.1 Regional Description Refer to the *Exceptional Events Demonstration for 2015 Ozone Exceedance in Washoe County from the 2015 California Wildfires August 21, 2015* (2015 EE Demonstration). 1.2 Overview of Ambient Air Monitoring Network Refer to the 2015 EE Demonstration 1.3 Characteristics of Non-Event Ozone Formation Refer to the 2015 EE Demonstration ### 2.0 EXCEPTIONAL EVENT SUMMARY # 2.1 Exceptional Events Definition and Demonstration Criteria Refer to the 2015 EE Demonstration # 2.2 Statement of Purpose In August 2015, smoke from numerous lightning caused wildfires in California, Oregon, and Washington was transported into the Reno/Sparks, Nevada area. This resulted in elevated ozone (O₃) and fine particulate matter (PM_{2.5}) concentrations on August 18-21, 2015. On June 3, 2016, the Washoe County Health District, Air Quality Management Division (AQMD) submitted an Initial Notification of Potential Exceptional Event Information Summary to the U.S. Environmental Protection Agency (EPA) Region 9 requesting exclusion of those data for comparison to National Ambient Air Quality Standards (NAAQS). EPA determined that the August 2015 event could have a regulatory impact, however, directed AQMD to proceed with an exceptional events demonstration for a single monitor (Reno3, AQS ID 32-031-0016), for a single parameter (O₃), for a single day (August 21). On November 10, 2016, AQMD submitted an *Exceptional Events Demonstration for 2015 Ozone Exceedance in Washoe County from the 2015 California Wildfires August 21, 2015* (2015 EE Demonstration) to EPA Region 9. Subsequently, EPA Region 9 requested an addendum to the 2015 EE Demonstration to include two additional days (August 18 and 19, 2015) for O₃ from the Reno3 monitor. This addendum includes additional data and information demonstrating that the O_3 exceedances on August 18 and 19, 2015 were the result of smoke impacts from numerous wildfires throughout the Pacific Northwest. It also further supports the August 21, 2015 event documented in the 2015 EE Demonstration. This addendum underwent 30-day public comment concurrent with EPA Region 9's review beginning March 17, 2017 pursuant to 40 CFR 50.14(c)(3)(v). By May 1, 2017, AQMD will forward any written comments received and provide documentation that the public comment process was followed. # 2.3 Summary of Event The 2015 fire season in California was above the 10-year average with 8,745 fires and 893,362 acres burned as reported by all agencies. The 10-year average is 7,971 fires with 673,446 acres burned. Of the 8,745 fires, 273 were greater than 10 acres. Additionally, the fire season in the Pacific Northwest was record-breaking. On August 16, 2015, smoke from numerous wildfires throughout California, Oregon, and Washington began to impact the Reno/Sparks area. Smoke plume impacts continued to affect the Reno/Sparks area throughout August. Between August 18 and August 21, 2015, the AQMD monitored 9 exceedances of the 2015 8-hour O₃ NAAQS and 2 exceedances of the 24-hour $PM_{2.5}$ NAAQS across its air quality monitoring network. The AQMD is requesting additional exclusion through this
addendum of the 8-hour O_3 concentrations from Reno3 on August 18 and 19, 2015 due to the increase in $PM_{2.5}$ from wildfire smoke causing exceedances of the O_3 NAAQS. The Reno/Sparks area was impacted from the California Complex Fires (Fork, Mad River, South, Route, River, and Gasquet) and Nickowitz Fire north of the Complex Fires (refer to the 2015 EE Demonstration for perimeter maps of the California Complex Fires), as well as several complex fires located throughout Oregon and Washington (Figures 2.1 and 2.2). The exceptional event days are summarized below. Figure 2.1: Location of Large Fire Locations in Oregon 2015 (Northwest Annual Fire Report 2015) Figure 2.2: Location of Large Fire Locations in Washington 2015 (Northwest Annual Fire Report 2015) # **Daily Event Summaries** The following sections and figures below show evidence that there was an exceptional event on August 17, 18, and 19, 2015, and the impacts from the event affected the Reno/Sparks area. Included below by event day is: 1) Current Wildland Fires map for California, 2) Worldview satellite image of visible smoke from the Pacific Northwest wildfires, 3) AirNow Tech images of the HMS smoke plume, detected fires, and O₃ concentrations, 4) HMS smoke plume maps, 5) Satellite Smoke Text Products¹, and 6) media posts. Media posts were not readily available for August 16 and 17, 2015 as the heaviest wildfire smoke was still upwind of the Reno/Sparks area. AQMD collaborated with the National Weather Service (NWS) and local media to provide timely notifications to the public throughout the exceptional event. Air Quality Index (AQI) forecasts and air alerts were distributed daily, or more frequently, via EnviroFlash and social media (Facebook, Twitter). AQMD leverages NWS and local media's tens of thousands of social media followers to share accurate and consistent information to the community. In addition, air quality information was available from the AQMD website (OurCleanAir.com) and Air Quality Hotline [(775) 785-4110]. - ¹ These text products are produced by the National Oceanic and Atmospheric Administration and provide a narrative of the satellite imagery. Text products are updated twice per day. Current and historic text products are available at www.ssd.noaa.gov/PS/FIRE/smoke.html. August 16, 2015 Event Summary **Current Wildland Fires** as of 08/16/2015 0800 Hours Gasquet Complex ~ FRA Nickowitz ~ FRA Start: 08/01/2015 Start: 08/03/2015 23% Containment River Complex ~ FRA Start: 07/30/2015 53% Containment 3,761 Acres 2,254 Acres 18% Containment 37,165 Acres Route Complex ~ FRA Start: 07/30/2015 Dodge ~ FRA Start: 08/03/2015 96% Containment 27,801 Acres South Complex ~ FRA Start: 08/01/2015 10,570 Acres 25% Containment 20,082 Acres Fork Complex ~ FRA Start: 07/30/2015 TEHAMA 42% Containment Humboldt Complex ~ SRA Start: 07/30/2015 90% Containment 32,698 Acres Eagle 2 ~ FRA Start: 08/12/2015 15% Containment 4,883 Acres 160 Acres Mad River Complex ~ FRA Start: 07/30/2015 60% Containment 22,807 Acres Walker ~ FRA Start: 08/14/2015 7% Containment 1,200 Acres Rough ~ FRA Start: 07/31/2015 Jerusalem ~ SRA Start: 08/09/2015 82% Containment 25,156 Acres 0% Containment 14,000 Acres CABIN ~ FRA Start: 07/19/2015 96% Containment 6,672 Acres Sequoia National Forest Cabin ~ FRA Start: 08/14/2015 20% Containment 1,448 Acres SAN BERNARDING Rustic ~ LRA Start: 08/14/2015 50% Containment Shinn ~ FRA Start: 08/11/2015 186 Acres 80% Containmen 11 Acres Horno ~ FRA Start: 08/13/2015 1,850 Acres Active Incidents (18) Total of 18 incidents identified on map Figure 2.3: Location of California Wildland Fires August 16, 2015 Figure 2.4: Satellite Image of the California and Pacific Northwest Wildfires August 16, 2015 Figure 2.5: AirNow Tech Image of Active Fires, Smoke Plumes, and O₃ Concentrations throughout the Pacific Northwest August 16, 2015 Figure 2.6: HMS Smoke Plume Map August 16, 2015 Figure 2.7: Satellite Smoke Text Product August 16, 2015 #### Saturday, August 15, 2015 DESCRIPTIVE TEXT NARRATIVE FOR SMOKE/DUST OBSERVED IN SATELLITE IMAGERY THROUGH 0245Z August 16, 2015 #### SMOKE: ${\tt Northwestern/North\ Central\ US/South\ Central\ Canada:}$ The large number of wildfires scattered across portions of the Northwestern US continued to emit tremendous quantities of smoke. The largest and most dense area of smoke of moderate to thick density was visible spreading to the east across portions of Washington, Oregon, and Idaho, across Montana and North Dakota. The thicker smoke also covered much of the southern half of Alberta, Saskatchewan, and Manitoba in southwestern Canada. Northern and Central California: Thick smoke from the cluster of fires in northern California moved primarily to the south and over west central California and offshore over the Pacific along the coast. East Central California/Western Nevada: Fires in the Sierras produced thick smoke plumes which moved to the northeast into western Nevada. Much of the US and Southern to Southeastern Canada: An extremely large surrounding mass of mainly thin density smoke was visible in between the thicker areas of smoke over the Western and Northwestern US and also over a large portion of the Central and South Central US as well as over the northern Great Lakes region. The thinner density smoke also covered much of southeastern Canada and was just beginning to enter the Northeastern US over northern NY state and northern New England. JS THIS TEXT PRODUCT IS PRIMARILY INTENDED TO DESCRIBE SIGNIFICANT AREAS OF SMOKE ASSOCIATED WITH ACTIVE FIRES AND SMOKE WHICH HAS BECOME DETACHED FROM THE FIRES AND DRIFTED SOME DISTANCE AWAY FROM THE SOURCE FIRE..TYPICALLY OVER THE COURSE OF ONE OR MORE DAYS. AREAS OF BLOWING DUST ARE ALSO DESCRIBED. USERS ARE ENCOURAGED TO VIEW A GRAPHIC DEPICTION OF THESE AND OTHER PLUMES WHICH ARE LESS EXTENSIVE AND STILL ATTACHED TO THE SOURCE FIRE IN VARIOUS GRAPHIC FORMATS ON OUR WEB SITE: JPEG: http://www.ospo.noaa.gov/Products/land/hms.html GIS: http://www.firedetect.noaa.gov/viewer.htm KML: http://www.ssd.noaa.gov/PS/FIRE/kml.html ANY QUESTIONS OR COMMENTS REGARDING THIS PRODUCT SHOULD BE SENT TO August 17, 2015 Event Summary **Current Wildland Fires** as of 08/17/2015 0800 Hours Gasquet Complex ~ FRA Start: 08/03/2015 Nickowitz ~ FRA River Complex ~ FRA Start: 07/30/2015 Start: 08/01/2015 26% Containment 4,049 Acres 2.660 Acres 39,445 Acres Route Complex ~ FRA Start: 07/30/2015 30% Containment Dodge ~ FRA Start: 08/03/2015 28,861 Acres South Complex ~ FRA Start: 08/01/2015 10.570 Acres 35% Containment 20,978 Acres Fork Complex ~ FRA Start: 07/30/2015 Humboldt Complex ~ SRA Start: 07/30/2015 33,473 Acres GLENN 95% Containme 4,883 Acres Eagle 2 ~ FRA Start: 08/12/2015 50% Containment 160 Acres Mad River Complex ~ FRA Start: 07/30/2015 65% Containment Walker ~ FRA Start: 08/14/2015 23,628 Acres 10% Containment 2,500 Acres Rough ~ FRA Start: 07/31/2015 Jerusalem ~ SRA 0% Containment Start: 08/09/2015 90% Containment 17,377 Acres 25,118 Acres CABIN ~ FRA Start: 07/19/2015 SANTACRU 96% Containment 6,828 Acres Sequoia National Forest Warm ~ FRA Start: 08/16/2015 10% Containment 300 Acres Cabin ~ FRA Start: 08/14/2015 1.723 Acres Ingeles National Forest Rustic ~ LRA 50% Containmen Shinn ~ FRA Start: 08/11/2015 186 Acres RIVERSIDE 80% Containme Horno ~ FRA Start: 08/13/2015 1,850 Acres New Active Incident (1) Active Incidents (18) evide Fren 20150817 6800. Total of 19 incidents identified on map Figure 2.8: Location of California Wildland Fires August 17, 2015 Figure 2.9: Satellite Image of the California and Pacific Northwest Wildfires August 17, 2015 Figure 2.10: AirNow Tech Image of Active Fires, Smoke Plumes, and O₃ Concentrations throughout the Pacific Northwest August 17, 2015 Figure 2.11: HMS Smoke Plume Map August 17, 2015 Figure 2.12: Satellite Smoke Text Product August 17, 2015 #### Sunday, August 16, 2015 DESCRIPTIVE TEXT NARRATIVE FOR SMOKE/DUST OBSERVED IN SATELLITE IMAGERY THROUGH 0300Z August 17, 2015 #### SMOKE: Western and Central US/Canada: A large area of light to heavy density smoke is visible being emitted from wildfires burning in the Pacific NW that stretches across the country. The heaviest smoke is visible around the large wildfire complexes located in California, Oregon, Washington, Idaho, and Montana. Medium-density smoke is visible throughout California, Nevada, Oregon, Washington, Idaho, Montana, Wyoming, North and South Dakota, and Minnesota into Ontario. Light density smoke is visible in a majority of central US moving east and south, affecting Michigan, Ohio, Indiana, Wisconsin, Illinois, Iowa, Missouri, Arkansas, Kansas, Oklahoma, and Texas. Another light density plume is seen in eastern Saskatchewan moving through northern Manitoba, southwestern Nunavut, through central Hudson Bay and into Northern Ouebec. #### Northern and Central California: Areas of low to heavy density smoke from the cluster of fires in northern California is moving west to the Pacific along the coast. The fires in central California are also producing low to moderate density smoke heading northeast in to Nevada and joining the bigger smoke produced from the fires in northwestern US. #### Eastern US: Two areas of light to medium density remnant smoke are visible moving NE through the central US/Great Lakes region into the Mid-Atlantic/Northeast and offshore Atlantic Ocean. This smoke originates from the wildfires burning in the Pacific NW and Canada. Oegerle THIS TEXT PRODUCT IS PRIMARILY INTENDED TO DESCRIBE SIGNIFICANT AREAS OF SMOKE ASSOCIATED WITH ACTIVE FIRES AND SMOKE WHICH HAS BECOME DETACHED FROM THE FIRES AND DRIFTED SOME DISTANCE AWAY FROM THE SOURCE FIRE..TYPICALLY OVER THE COURSE OF ONE OR MORE DAYS. AREAS OF BLOWING DUST ARE ALSO DESCRIBED. USERS ARE ENCOURAGED TO VIEW A GRAPHIC DEPICTION OF THESE AND OTHER PLUMES WHICH ARE LESS EXTENSIVE AND STILL ATTACHED TO THE SOURCE FIRE IN VARIOUS GRAPHIC FORMATS
ON OUR WEB SITE: JPEG: http://www.ospo.noaa.gov/Products/land/hms.html GIS: http://www.firedetect.noaa.gov/viewer.htm KML: http://www.ssd.noaa.gov/PS/FIRE/kml.html ANY QUESTIONS OR COMMENTS REGARDING THIS PRODUCT SHOULD BE SENT TO August 18, 2015 Event Summary Figure 2.13: Location of California Wildland Fires August 18, 2015 Figure 2.14: Satellite Image of the California and Pacific Northwest Wildfires August 18, 2015 Figure 2.15: AirNow Tech Image of Active Fires, Smoke Plumes, and O₃ Concentrations throughout the Pacific Northwest August 18, 2015 Figure 2.16: HMS Smoke Plume Map August 18, 2015 Figure 2.17: Satellite Smoke Text Product August 18, 2015 #### Monday, August 17, 2015 DESCRIPTIVE TEXT NARRATIVE FOR SMOKE/DUST OBSERVED IN SATELLITE IMAGERY THROUGH 0230Z August 18, 2015 #### SMOKE: Western US/Plains/Southern Canada/Mississippi Valley/Upper Great Lakes/Ohio Valley: Numerous wildfires burning across the Pacific Northwest and California are producing tremendous amounts of smoke over a large section of western/central US. Moderately dense to dense smoke is seen across sections of northern California, covering most of Oregon, northern Nevada, central/eastern Washington, Idaho, western Montana, northwest Wyoming and western North Dakota and South Dakota. The heaviest smoke is located over northwest California, northern Oregon, central/eastern Washington and into parts of northern Idaho. Lighter smoke spreads as far east as Minnesota, as far north as southern Alberta/Saskatchewan and as far south as northeast Kansas. Another area of residual smoke from the wildfires out west is seen over parts of the Southern Plains, spreading northeast across Texas, eastern/central Oklahoma, northeast Arkansas, southeast Kansas, most of Missouri, Illinois, western Indiana and up to northern Michigan. Mid Atlantic and Northeast US/ far Eastern Canada/Atlantic A large area of residual light smoke is seen as far south as Delaware and extending north across the northeast into New Hampshire, Mass, Conn, RI, Maine and north into eastern Quebec and far north as Labrador/Newfoundland. #### Southeast California: A large wildfire burning in east central Fresno county is producing a large area of moderately dense to very dense smoke across several counties. Smoke is seen in Tulare and Inyo counties in California and spreading east into the counties of Nye, Clark and Lincoln in southern Nevada. #### J Kibler THIS TEXT PRODUCT IS PRIMARILY INTENDED TO DESCRIBE SIGNIFICANT AREAS OF SMOKE ASSOCIATED WITH ACTIVE FIRES AND SMOKE WHICH HAS BECOME DETACHED FROM THE FIRES AND DRIFTED SOME DISTANCE AWAY FROM THE SOURCE FIRE..TYPICALLY OVER THE COURSE OF ONE OR MORE DAYS. AREAS OF BLOWING DUST ARE ALSO DESCRIBED. USERS ARE ENCOURAGED TO VIEW A GRAPHIC DEPICTION OF THESE AND OTHER PLUMES WHICH ARE LESS EXTENSIVE AND STILL ATTACHED TO THE SOURCE FIRE IN VARIOUS GRAPHIC FORMATS ON OUR WEB SITE: http://www.ospo.noaa.gov/Products/land/hms.html GIS: http://www.firedetect.noaa.gov/viewer.htm http://www.ssd.noaa.gov/PS/FIRE/kml.html ANY QUESTIONS OR COMMENTS REGARDING THIS PRODUCT SHOULD BE SENT TO Figure 2.18: Media Coverage August 18, 2015 August 19, 2015 Event Summary **Current Wildland Fires** as of 08/19/2015 0800 Hours Gasquet Complex ~ FRA Start: 08/03/2015 20% Containment 7,853 Acres Nickowitz ~ FRA Start: 08/01/2015 53% Containment 3,331 Acres River Complex ~ FRA Start: 07/30/2015 20% Containment 45,477 Acros Route Complex ~ FRA Start: 07/30/2015 37% Containment 32,959 Acres Fork Complex ~ FRA Start: 07/30/2015 52% Containment 35,165 Acres South Complex ~ FRA Start: 08/01/2015 40% Containment 22,367 Acres Mad River Complex ~ FRA Start: 07/30/2015 65% Containment 26,462 Acres Eagle 2 ~ FRA Start: 08/12/2015 80% Containment 120 Acres Walker ~ FRA Start: 08/14/2015 35% Containment 3,715 Acres Jerusalem ~ SRA Start: 08/09/2015 95% Containment 25,118 Acres Rough ~ FRA Start: 07/31/2015 3% Containment 30,901 Acres CABIN ~ FRA Start: 07/19/2015 96% Containment 6,840 Acres quoia National For Warm ~ FRA Start: 08/16/2015 100% Containment 300 Acres CUESTA ~ SRA Start: 08/16/2015 15% Containment 2,500 Acres Deer ~ LRA Start: 08/18/2015 60% Containment 200 Acres Cabin - FRA Start: 08/14/2015 98% Containment 1,723 Acres igeles National Fores New Active Incident (1) Active Incidents (15) Contained Incident (1) lotal of 17 incidents identified on map Figure 2.19: Location of California Wildland Fires August 19, 2015 Figure 2.20: Satellite Image of the California and Pacific Northwest Wildfires August 19, 2015 Figure 2.21: AirNow Tech Image of Active Fires, Smoke Plumes, and O₃ Concentrations throughout the Pacific Northwest August 19, 2015 Figure 2.22: HMS Smoke Plume Map August 19, 2015 Figure 2.23: Satellite Smoke Text Product August 19, 2015 ## Wednesday, August 19, 2015 DESCRIPTIVE TEXT NARRATIVE FOR SMOKE/DUST OBSERVED IN SATELLITE IMAGERY THROUGH 1815Z August 19, 2015 Western US/SW Canada: Large areas of smoke ranging from light to heavy density are visible over a majority of the western US as well as southwest Canada. The heaviest smoke is visible over parts of Oregon, Washington, Idaho, and Montana. Moderate density smoke is visible in this region as well, extending south Nevada as well as over areas of California where other wildfires are burning. The lighter smoke spreads as far east as Colorado and as far north as southern British Columbia. This smoke is mostly from large wildfires burning in the western US. In addition, over parts of Alberta and British Columbia, mostly thin smoke that appears to have originated from Asia is seen moving southeastward. North Central US/South Central Canada/Hudson Bay: An area of smoke wraps around the backside of an upper low over the Midwest. The smoke extends from the Dakotas north and then northeast across southern Manitoba and along the Manitoba/Ontario border. Another area of thin smoke is present of Hudson Bay as well. This smoke is likely from fires in the western US. #### Northeast US/Eastern Canada: Areas of residual light smoke are seen as far south southern New England extending north and northeast towards Maine and south of Nova Scotia. Other thin smoke is seen over the Gulf of St. Lawrence and across parts of Newfoundland. This smoke originates from the wildfires in the Pacific Northwest. Additional aerosol seen mixed between clouds over the Great Lakes may be smoke-related but could not be confirmed given the general hazy appearance. #### DUST Texas/New Mexico: An aerosol seen over southern New Mexico and west/central Texas is believed to be elevated dust particles. #### Gulf of California: Optically thick dust particles can be seen in the morning GOES imagery moving west and southwest from northwest Mexico across portions of the Gulf of California. THIS TEXT PRODUCT IS PRIMARILY INTENDED TO DESCRIBE SIGNIFICANT AREAS OF SMOKE ASSOCIATED WITH ACTIVE FIRES AND SMOKE WHICH HAS BECOME DETACHED FROM THE FIRES AND DRIFTED SOME DISTANCE AWAY FROM THE SOURCE FIRE..TYPICALLY OVER THE COURSE OF ONE OR MORE DAYS. AREAS OF BLOWING DUST ARE ALSO DESCRIBED. USERS ARE ENCOURAGED TO VIEW A GRAPHIC DEPICTION OF THESE AND OTHER PLUMES WHICH ARE LESS EXTENSIVE AND STILL ATTACHED TO THE SOURCE FIRE IN VARIOUS GRAPHIC FORMATS ON OUR WEB SITE: JPEG: http://www.ospo.noaa.gov/Products/land/hms.html GIS: http://www.firedetect.noaa.gov/viewer.htm KMI: http://www.ssd.noaa.gov/PS/FIRE/kml.html ANY QUESTIONS OR COMMENTS REGARDING THIS PRODUCT SHOULD BE SENT TO Figure 2.24: Media Coverage August 19, 2015 #### 2.4 Event Related Concentrations On August 18 and 19, 2015 the AQMD monitored 5 exceedances of the 8-hour O₃ NAAQS, with the highest concentration reaching 0.075 parts per million (ppm) at the Reno3 monitoring site. Wildfire smoke and O₃ precursors from wildfires throughout the Pacific Northwest were transported into Nevada on prevailing winds resulting in the O₃ exceedances at the Reno3 monitoring site. Elevated PM_{2.5} and NOx concentrations support the presence of wildfire smoke. Table 2.1 below lists O₃ concentrations across the ambient air monitoring network on August 18 and 19, 2015 monitored during the exceptional event. Refer to Table 2.1 in the 2015 EE Demonstration for the 8-hour O₃ concentrations for seven days before and after the wildfire events. It highlights the elevated concentrations and exceedance at the Reno3 site during the event. | Monitoring Site | 08/18 | 08/19 | |-----------------|-------|-------| | Reno3 | 0.075 | 0.073 | | Sparks | 0.070 | 0.071 | | Toll | 0.068 | 0.069 | | South Reno | 0.073 | 0.071 | | Lemmon Valley | 0.069 | 0.067 | | Incline | 0.063 | 0.061 | Table 2.1: 8-hour O₃ Concentrations (ppm) In this exceptional event addendum, AQMD is requesting to exclude all hourly O_3 data from the Reno3 monitoring site for August 18 and 19, 2015 from 0000 Pacific Standard Time (PST) to 2300 PST from comparison to the NAAQS. Exclusion of the data caused by this exceptional event will have a regulatory impact on the attainment designation of the 2015 8-hour O_3 NAAQS. Figure 2.13 shows the $PM_{2.5}$, O_3 , and NOx concentrations at the Reno3 site seven days before and after the August 2015 events. These pollutants were elevated, especially on all three exceptional event days in August 2015 (August 18, 19, and 21, 2015). This supports the demonstration that the increase in wildfire smoke also increased NOx concentrations, which increased O_3 levels. Figure 2.14 shows O_3 and $PM_{2.5}$ concentrations at all other monitoring sites throughout the network. The elevated concentrations throughout the monitoring network demonstrate that the wildfire smoke impacts were regional and consistent with dispersion from fires 300 to 1,000 kilometers (km) away. Figure 2.25: Reno3 O₃, NOx, and PM_{2.5} Hourly Concentrations for August 14-28, 2015 # 2.5 Meteorological Conditions Refer to the 2015 EE Demonstration for detailed daily weather and visibility. # **Event Weather Summary** Temperature and
wind speed data were analyzed days before, during, and after the exceptional events. August 16 and 25 were selected as shoulder days around the events because these were regular sample days for the $PM_{2.5}$ Speciation monitor. The table below summarizes the period from August 16 to 25. Weather observations are from the Reno-Tahoe International Airport, approximately three miles southeast of the Reno3 monitoring station. Table 2.2: Temperature and Wind Speed on Exceptional Events and Non-Event Days | Parameter | 08/16 | 08/18 | 08/19 | 08/21 | 08/25 | |------------------------|-------|-------|-------|-------|-------| | O_3 | | | | | | | 8-hour maximum (ppb) | 0.061 | 0.075 | 0.073 | 0.073 | 0.049 | | Maximum Temperature | | | | | | | Observed (°F) | 98 | 98 | 98 | 95 | 96 | | Normal (°F) | 91 | 90 | 90 | 90 | 89 | | Wind Speed | | | | | | | 24-hour Observed (mph) | 5.8 | 4.9 | 5.7 | 6.5 | 6.9 | | 24-hour Normal (mph) | 6.6 | 6.6 | 6.6 | 6.6 | 6.6 | | 2-min Observed (mph) | 26 | 18 | 22 | 22 | 23 | Temperatures on August 16 were as high, or higher, than the event but 8-hour O_3 concentrations were at least 0.012 ppm lower. The temperature on August 25 was comparable to the event, but concentrations were up to 0.026 ppm lower. The typical Washoe Zephyr Winds were present each afternoon. The weather data further support the 2015 EE Demonstration that wildfire smoke affected the Reno3 monitor and increased O₃ concentrations. Unusual weather (other than transport of wildfire smoke) was not a factor contributing to the exceptional event. ## 2.6 Meteorological Assessment of Smoke Influence in Northwestern Nevada Refer to the 2015 EE Demonstration. ## 2.7 Media Coverage Refer to Section 2.3 of this addendum. #### 3.0 CLEAR CAUSAL RELATIONSHIP #### 3.1 Introduction Refer to the 2015 EE Demonstration. 3.2 Comparison of Event-Related Concentrations with Historical Concentrations As part of demonstrating a clear causal relationship between the wildfire event and the O_3 exceedance, historical, non-event O_3 season concentrations were compared to the August 18 and 19, 2015 events. Graphs of the 5-year historical O_3 seasonal concentrations are shown in Figures 3.1 and 3.2, with the Reno3 O_3 exceedances represented as squares in each figure. The 99^{th} percentile value for the O_3 season (June through August), which is the O_3 exceedance on August 19 and 21, 2015 event, is 0.073 ppm. Figures 3.3 and 3.4 show the hourly seasonal percentiles for O_3 from 2010-2015 as compared to the concentrations of O_3 formation on August 18 and 19, 2015. This data clearly demonstrates that smoke from the 2015 wildfire events caused an increase in O_3 concentrations at the Reno3 site on August 18 and 19, 2015. Figure 3.1: Reno3 8-Hour Daily O₃ Season Maximums June-August, 2010-2015 Figure 3.2: Reno3 8-Hour O₃ Daily Maximums June-August, 2010-2015 Figure 3.3: Percentiles for Hourly Seasonal O₃ for 2010-2014 with August 18, 2015 Figure 3.4: Percentiles for Hourly Seasonal O₃ for 2010-2014 with August 19, 2015 # 3.3 Tier 2 Approach Refer to the 2015 EE Demonstration. #### Key Factor #1 The differences between this addendum and the 2015 EE Demonstration are listed below. - 1. The addendum includes three additional evaluation days (August 17, 18, and 19). - 2. Impacts from the Oregon and Washington wildfires are evaluated in the addendum. - 3. Tables 3.1 and 3.2 in the 2015 EE Demonstration incorrectly listed distances in miles instead of km. Q/D calculations correctly used km and the Q/D ratios in those tables are correct. Revised tables for August 20 and 21 with the correct distance units are included in this section. BlueSky Playground inputs used in the 2015 EE Demonstration were also used to calculate emissions for August 17, 18, and 19. These inputs were: 1) Emission Type = "Wildfire", 2) Fuel Moisture Condition = "Very Dry", and 3) FCCS Fuelbed # = default by location. It is important to note that the fire origination location was used to determine FCCS Fuelbed # and distance (D). This is the practical approach to using BlueSky Playground, however it can introduce differences in both Q and D. First, as wildfires grow, the emissions are generated from polygons instead of a single point. These polygons are located away from the fire origination locations used in BlueSky Playground and can increase or decrease the actual distance from the fire to the monitor. Secondly, a change in fire location inputs for BlueSky Playground can result in a different FCCS Fuelbed # leading to different emission factors and emissions. Following are Q/D calculations for August 17-21, 2015. Table 3.1: Q/D Calculations for Monday, August 17, 2015 | Fire Location/ | | Distance | Acres | Emissions | Q/D | |-------------------|-----------------|----------|--------|-----------|----------| | Name | Lat/Long | (km) | Burned | (tons) | (tpd/km) | | NW California/ | | | | | | | Fork Complex | 40.45/-123.128 | 301 | 775 | 465 | 2 | | Mad River Complex | 40.34/-123.383 | 317 | 821 | 1,493 | 5 | | South Complex | 40.62/-123.448 | 332 | 896 | 569 | 2 | | Route Complex | 40.64/-123.586 | 345 | 1,060 | 1,927 | 6 | | River Complex | 40.91/-123.437 | 345 | 2,280 | 2,039 | 6 | | Nickowitz | 41.47/-123.750 | 396 | 671 | 600 | 2 | | Gasquet Complex | 41.85/-123.969 | 436 | 288 | 258 | 1 | | Total | | | 6,791 | 7,351 | | | | | | | | | | Oregon*/ | | | | | | | Canyon Creek | 44.28/-118.96 | 561 | NA | | | | | | | | | | | Washington*/ | | | | | | | Kettle | 48.76/-118.461 | 1,066 | NA | | | | Grizzly Bear | 46.11/-117.679 | 814 | NA | | | | Okanogan | 48.519/-119.662 | 1,038 | NA | | | ^{*}Detailed information on acres burned for the Oregon and Washington fires on August 17, 2015 were not readily available, therefore the Q/D was not calculated. Table 3.2: Q/D Calculations for Tuesday, August 18, 2015 | Fire Location/ | | Distance | Acres | Emissions | Q/D | |-------------------|-----------------|----------|--------|-----------|----------| | Name | Lat/Long | (km) | Burned | (tons) | (tpd/km) | | NW California/ | | | | | | | Fork Complex | 40.45/-123.128 | 301 | 1,624 | 1,031 | 3 | | Mad River Complex | 40.34/-123.383 | 317 | 1,208 | 2,196 | 7 | | South Complex | 40.62/-123.448 | 332 | 651 | 413 | 1 | | Route Complex | 40.64/-123.586 | 345 | 2,626 | 4,774 | 14 | | River Complex | 40.91/-123.437 | 345 | 3,699 | 3,308 | 10 | | Nickowitz | 41.47/-123.750 | 396 | 671 | 600 | 2 | | Gasquet Complex | 41.85/-123.969 | 436 | 2,377 | 2,126 | 5 | | Total | | | 12,856 | 14,448 | | | | | | | | | | Oregon/ | | | | | | | Canyon Creek | 44.28/-118.96 | 561 | 6,619 | 4,795 | 9 | | | | | | | | | Washington/ | | | | | | | Kettle* | 48.76/-118.461 | 1,066 | NA | | | | Grizzly Bear** | 46.11/-117.679 | 814 | 4,000* | 7,255 | 9 | | Okanogan | 48.519/-119.662 | 1,038 | 933 | 13 | <1 | ^{*}Detailed information on acres burned for the Kettle Fire on August 18, 2015 was not readily available; therefore Q/D was not calculated. ^{**}Detailed information on acres burned between August 17 and 19, 2015 were not readily available, therefore the total acres burned for the two days (8,000) were divided to determine Q. Table 3.3: Q/D Calculations for Wednesday, August 19, 2015 | Fire Location/ | | Distance | Acres | Emissions | Q/D | |-------------------|-----------------|----------|--------|-----------|----------| | Name | Lat/Long | (km) | Burned | (tons) | (tpd/km) | | NW California/ | | | | | | | Fork Complex | 40.45/-123.128 | 301 | 68 | 43 | <1 | | Mad River Complex | 40.34/-123.383 | 317 | 1,626 | 2,956 | 9 | | South Complex | 40.62/-123.448 | 332 | 738 | 469 | 1 | | Route Complex | 40.64/-123.586 | 345 | 1,472 | 2,676 | 8 | | River Complex | 40.91/-123.437 | 345 | 2,333 | 2,086 | 6 | | Nickowitz | 41.47/-123.750 | 396 | 403 | 360 | 1 | | Gasquet Complex | 41.85/-123.969 | 436 | 6,640 | 5,938 | 14 | | Total | | | 13,280 | 14,528 | | | | | | | | | | Oregon/ | | | | | | | Canyon Creek | 44.28/-118.96 | 561 | 4,463 | 3,233 | 6 | | | | | | | | | Washington/ | | | | | | | Kettle | 48.76/-118.461 | 1,066 | 166 | 120 | <1 | | Grizzly Bear | 46.11/-117.679 | 814 | 4,000 | 7,255 | 9 | | Okanogan | 48.519/-119.662 | 1,038 | 1,856 | 27 | <1 | Table 3.4: Q/D Calculations for Thursday, August 20, 2015 | Fire Location/ | | Distance | Acres | Emissions | Q/D | |-------------------|-----------------|----------|--------|-----------|----------| | Name | Lat/Long | (km) | Burned | (tons) | (tpd/km) | | NW California/ | | | | | | | Fork Complex | 40.45/-123.128 | 301 | 1,120 | 650 | 2 | | Mad River Complex | 40.34/-123.383 | 317 | 3,622 | 6,015 | 19 | | South Complex | 40.62/-123.448 | 332 | 400 | 168 | 1 | | Route Complex | 40.64/-123.586 | 345 | 1,391 | 2,310 | 7 | | River Complex | 40.91/-123.437 | 345 | 2,532 | 2,264 | 7 | | Nickowitz | 41.47/-123.750 | 396 | 535 | 478 | 1 | | Gasquet Complex | 41.85/-123.969 | 436 | 2,463 | 2,202 | 5 | | Total | | | 12,063 | 14,087 | | | | | | | | | | Oregon/ | | | | | | | Canyon Creek | 44.28/-118.96 | 561 | 5,675 | 4,111 | 7 | | | | | | | | | Washington/ | | | | | | | Kettle | 48.76/-118.461 | 1,066 | 5,983 | 4,335 | 4 | | Grizzly Bear | 46.11/-117.679 | 814 | 2,000 | 3,628 | 4 | | Okanogan | 48.519/-119.662 | 1,038 | 6,463 | 94 | <1 | Table 3.5: Q/D Calculations for Friday, August 21, 2015 | Fire Location/ | | Distance | Acres | Emissions | Q/D | |-------------------|-----------------|----------|--------|-----------|----------| | Name | Lat/Long | (km) | Burned | (tons) | (tpd/km) | | NW California/ | | | | | | | Fork Complex | 40.45/-123.128 | 301 | 188 | 119 | <1 | | Mad River Complex | 40.34/-123.383 | 317 | 1,106 | 2,011 | 6 | | South Complex | 40.62/-123.448 | 332 | 810 | 514 | 2 | | Route Complex | 40.64/-123.586 | 345 | 193 | 351 | 1 | | River Complex | 40.91/-123.437 | 345 | 2,415 | 2,106 | 6 | | Nickowitz | 41.47/-123.750 | 396 | 952 | 851 | 2 | | Gasquet Complex | 41.85/-123.969 | 436 | 1,864 | 1,667 | 4 | | Total | | | 7,528 | 7,673 | | | | | | | | |
 Oregon/ | | | | | | | Canyon Creek | 44.28/-118.96 | 561 | 7,755 | 5,618 | 10 | | | | | | | | | Washington/ | | | | | | | Kettle | 48.76/-118.461 | 1,066 | 1,842 | 1,335 | 1 | | Grizzly Bear | 46.11/-117.679 | 814 | 36,000 | 65,296 | 80 | | Okanogan | 48.519/-119.662 | 1,038 | 0 | 0 | 0 | As stated in the 2015 EE Demonstration, Q/D is an equation to estimate fire emissions. It does not account for the cumulative impact of numerous fires producing smoke for multiple days with poor dispersion. This wildfire O_3 episode also supports research that O_3 production can increase with distance (and plume age) from wildfires. ## Key Factor #2 A comparison of the event related O_3 concentration with non-event related high O_3 concentrations is required to satisfy the key factor #2 in a Tier 2 demonstration. Refer to Section 2.4 and 3.2 for event related O_3 concentration with non-event related highs and historical O_3 concentrations. #### 3.4 Additional Tier 2 Evidence Refer to the 2015 EE Demonstration. ## **Trajectory Analysis** Refer to the 2015 EE Demonstration for HYSPLIT description. The following subsections of this addendum provide evidence that the emissions from the Pacific Northwest wildfires affected the Reno3 monitor on August 18 and 19, 2015. The following figures show the 72-hour backward HYSPLIT trajectories and smoke plumes ending on August 18 and 19, 2015. The maps include 72-hour backward trajectories at three different heights (500, 1000 and 1500 meters) ending at the Reno3 monitoring site with the smoke plume for each day. The backward trajectories demonstrate that the dense smoke plume from August 15 and 16, 2015 traveled across the Pacific Northwest, exacerbating PM_{2.5} concentrations leading to an increase in O₃ concentrations in Washoe County on August 18 and 19, 2015. The trajectory profiles identify that the dense smoke plume from the several wildfires throughout the Pacific Northwest traveled along the lower regions of the valley on August 15 and 16, 2015 and settled into the Reno/Sparks area on August 18 and 19, 2015, elevating O₃ concentrations monitored at the Reno3 during the exceptional event. Accompanying the trajectories are area forecast discussions from the National Weather Service (Reno Forecast Office). Additional Tier 2 Evidence for August 18, 2015 Figure 3.5: 72-Hour Backward HYSPLIT Trajectory and Smoke Plume August 18, 2015 Figure 3.6: National Weather Service (Reno) Area Forecast Discussion for August 18, 2015 Additional Tier 2 Evidence for August 19, 2015 Figure 3.7: 72-Hour Backward HYSPLIT Trajectory and Smoke Plume August 19, 2015 Figure 3.8: National Weather Service (Reno) Area Forecast Discussion for August 19, 2015 # **Concentrations of Supporting Measurements** Figure 3.9 shows the elevated level of the 24-hour $PM_{2.5}$ average on August 18, 19, and 21, 2015 (indicated by the blue squares) as compared to 5-year historical concentrations. $PM_{2.5}$ data in Figure 3.9 does not include data from the 2013 (Rim and American Fires) Exceptional Event Demonstration submitted to the EPA in November 2016. Figure 3.9: Reno3 24-Hour PM_{2.5} Averages for August 2011-2015 ## PM_{2.5} Speciation Data Refer to the 2015 EE Demonstration for detailed information on the Speciation Trends Network as well as historical concentrations of OC and EC from 2010 to 2014. The $PM_{2.5}$ Speciation monitor follows EPA's sampling calendar that scheduled two samples during the event (August 19 and 22, 2015). The historical (Jun-Aug, 2010-2014) median OC concentration is 1.61 μ g/m³. During the 2015 wildfires, the OC concentration recorded on August 19 (4.00 μ g/m³) and August 22 (7.17 μ g/m³) were both above the 95th percentile compared to historical concentrations. Likewise, EC concentrations were also elevated above the 90^{th} percentile on August 19 (0.44 $\mu g/m^3$) and August 22 (0.69 $\mu g/m^3$). These are in comparison to the historical median concentration of 0.36 $\mu g/m^3$. Figure 3.10 depicts August 16-28, 2015 concentrations in comparison to historical OC and EC concentrations. Historical concentrations do not include data from the 2013 Rim and American Fires Figure 3.10: Elemental and Organic Carbon Concentrations during the 2015 Wildfires ## PM_{2.5} and Carbon Monoxide Correlation It has been documented that ambient $PM_{2.5}$ and CO concentrations are correlated in the presence of wildfire smoke and as presented at the EPA/WESTAR Exceptional Events Workshop in November 2016 in Denver, CO. $PM_{2.5}$ and CO at the Reno3 monitoring site were plotted for August 18, 19, and 21, 2015 and compared to a non-event day (Equation below). Non-Event Slope (August 24, 2015) $$y = 4.5986x + 2.5884$$ $R^2 = 0.0014$ Figure 3.11: Hourly Reno3 PM_{2.5} and CO for August 18, 2015 Figure 3.13: Hourly Reno3 PM_{2.5} and CO for August 21, 2015 # 3.5 Clear Causal Relationship Conclusion In August 2015, numerous wildfires in Northwest California, Oregon, and Washington burned tens of thousands of acres. Wildfire smoke, including O₃ precursors, from these fires was transported into the Reno/Sparks area beginning August 17. The Reno/Sparks area, specifically the Reno3 monitor (AQS ID 32-031-0016), measured elevated concentrations of O₃, PM_{2.5}, NOx, CO, OC, and EC. The most critical parameters demonstrating wildfire smoke and O₃ (O₃, OC, and EC) were in the 90th to 100th percentiles compared to historical concentrations (June-August, 2010-2014). Below is a summary of these critical parameters from the Reno3 station during the days recommended to be excluded (August 18, 19, and 21, 2015) from comparison to the O₃ NAAQS. | | Percentiles Compared to Historical
Concentrations (Jun-Aug, 2010-2014) | | | | | | |-----------|---|--|------------------|--|--|--| | Parameter | 8/18 8/19 8/21 | | | | | | | O_3 | 99 th | 99 th 99 th 99 th | | | | | | OC | 95 th | 95 th | 95 th | | | | | EC | 90 th | 90 th 90 th 90 th | | | | | Hourly O_3 concentrations during this period were also unusually high compared to historical concentrations further supporting the presence of wildfire smoke. Additional evidence of the exceptional event is documented with $PM_{2.5}$ to CO correlations, HYPSLIT backward trajectories, visible satellite imagery, detected smoke layers, AirNow Tech images, Satellite Smoke Text products, NWS Area Forecast Discussions, and social media posts. The comparisons and statistical analyses provided in Section 3.0 of this addendum support AQMD's demonstration that the wildfire event affected air quality in such a way that there exists a clear causal relationship between the specific event and the monitored exceedances on August 18 and 19, 2015. Section 3.0 thus satisfies the clear causal relationship criterion as required by the EER and 40 CFR 50.14(c)(3)(iv). This addendum further supports the August 21, 2015 exceptional event demonstrated in the 2015 EE Demonstration. #### 4.0 NATURAL EVENT Based on the documentation provided in Section 2.0 of this addendum, the event qualifies as a wildfire because lightning caused dozens of unplanned wildfire events throughout the Pacific Northwest. The EPA generally considers the emissions of O₃ precursors from wildfires on wildland to meet the regulatory definition of a natural event at 40 CFR 50.1(k), defined as one "in which human activity plays little or no direct causal role." These wildfire events occurred on wildland, as documented in Section 2.0, due to lightning, and accordingly, AQMD has demonstrated that the event is a natural event and may be considered for treatment as an exceptional event. Additionally, as demonstrated in Section 2.0 by location maps of the wildfires, the wildfire events were on wildlands occurring on Federal or State owned lands. ## 5.0 NOT REASONABLY CONTROLLABLE OR PREVENTABLE Based on the documentation provided in Section 2.0 of this addendum, lightning caused the wildfire events on wildland. The AQMD is not aware of any evidence clearly demonstrating that prevention or control efforts beyond those actually made would have been reasonable. Therefore, emissions from this wildfire were not reasonably controllable or preventable. #### 6.0 CONCLUSION AND RECOMMENDATIONS In August 2015, smoke from numerous wildfires in California, Oregon, and Washington transported into the Reno/Sparks, Nevada area. This resulted in elevated O_3 and $PM_{2.5}$ concentrations on August 18-21, 2015. The 2015 EE Demonstration and this addendum support the criteria for an exceptional event detailed in the 2016 Exceptional Events Rule and 2016 Wildfire Ozone Guidance. Specifically, the documentation used the following evidence to demonstrate the exceptional event. - ambient air monitoring data - statistical analyses of the monitoring data compared to historical concentrations - analyses of wildfire smoke emissions - satellite imagery (visible and detected smoke) - narratives from the National Oceanic and Atmospheric Administration and National Weather Service (Reno) - HYSPLIT trajectory analyses - social and traditional media posts This addendum, in conjunction with the 2015 EE Demonstration clearly demonstrate the justification of the exclusion of data from August 18, 19, and 21 due to an exceptional event under 40 CFR 50.14(c)(3)(iv). The addendum and demonstration has provided evidence that: - 1. Emissions from a wildfire event caused O₃ exceedances at the Reno3 monitor; - 2. The event affected air quality in such a way that there exists a clear causal relationship between the event and the exceedances on August 18, 19, and 21, 2015; - 3. Event-influenced concentrations were above normal historical concentrations; - 4. The event was a lightning caused wildfire on wildland, and therefore a natural event; - 5. The event was lightning caused, and therefore not reasonably controllable or
preventable. The AQMD recommends that EPA Region 9 concur with the 2015 EE Demonstration and addendum and exclude data from the Reno3 O₃ monitor for August 18, 19, and 21, 2015 from comparison to the NAAQS.